| Exhibit R-2, PB 2010 Office of Secretary Of Defense RDT&E Budget Item Justification | | | | | | | | DATE : May 2009 | | | | |--|-------------------|---------------------|---------------------|---------------------|--|---------------------|---------------------|------------------------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | | | | | R-1 ITEM NOMENCLATURE PE 0603750D8Z Advanced Concept Technology Demonstration (ACTD) | | | | | D) | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | | Total Program Element | 1.552 | 1.194 | 0.000 | | | | | | Continuing | Continuing | | | P523: ACTD | 1.552 | 1.194 | 0.000 | | | | | | Continuing | Continuing | | ### A. Mission Description and Budget Item Justification The Department of Defense (DoD) initiated the Advanced Concept Technology Demonstration (ACTD) program with the purpose of demonstrating new, mature technologies in an operational environment and the goal of getting new technology into the hands of the warfighter as quickly as possible. Early successes included the Predator and Global Hawk unmanned aerial vehicles (UAVs). As of year end FY06, DoD has started 150 ACTDs, a total of 70 ACTDs were in process, and 22 had been returned to the technology base or terminated. However, no ACTD's have been started since FY 2006 with full transition to the JCTD program in FY 2007. By FY 2010 it is anticipated only three remaining ACTD's will not have completed the Miliatry Utilility Assessment (MUA). All funding in the ACTD program officially transferred to the JCTD program element (PE) in FY 2008, however, in 2008 and 2009 one congressional add was placed in the ACTD PE in each year. The ACTD program demonstrated tremendous success in meeting urgent warfighter needs with 65 ACTDs contributing products that are/were employed in Operation Iraqi Freedom (OIF) and/or Operation Enduring Freedom (OEF). A non-exhaustive list of ACTDs deploying products to either OIF or OEF includes: Language and Speech Exploitation Resources (LASER), Expendable Unmanned Aerial Vehicle (XUAV), and the Joint Explosive Ordnance Disposal (JEOD) projects. In FY 2006, the Deputy Under Secretary of Defense for Advanced Systems and Concepts (DUSD(AS&C)) initiated a new business process, building on the success of the ACTD program, to support the Department's transformational reform of addressing future threats from a capabilities focus versus the classical threat based viewpoint. The revised ACTD approach is called the Joint Capability Technology Demonstration (JCTD) program, and is based on proven, positive aspects of the ACTD program with new modifications. The JCTD model specifically addresses congressional concerns and recommendations made by the General Accountability Office (GAO) regarding rapid development and transitioning of Combatant Commander (CoCom) relevant capabilities to the joint warfighter in a more cost effective, timely and efficient model. Aligning closely with the thrust of with the Joint Staff's Joint Integration and Development System (JCIDS), JCTDs take a more balanced project candidate identification approach, shifting the overall program's focus to identifying specific warfighter capabilities needs up front (requirements pull), and then finding technology or concepts to address these needs, while maintaining the historical ACTD approach, where new technology is introduced to the warfighter to solve existing operational shortfalls (technology push). FY 2008 Accomplishments: DUSD (AS&C) shifted all funding to the JCTD program and maintains oversight of the JCTD program. No projects are currently funded in the ACTD PE 0603750D8Z in FY 2008 and there have not been any ACTD new starts since 2006. All remaining ACTDs will be funded through the JCTD program until completion. In FY 2008 there was one Congressional adjustment in FY 2008, the Power Dozer project. Funding was added to the ACTD for the project in the FY 2008 appropriation and remains the only funding resident in this PE. | Exhibit R-2, PB 2010 Office of Secretary Of Defense RDT&E Budget Item Justifica | DATE : May 2009 | | |---|-------------------------------------|-----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced | PE 0603750D8Z Advanced Concept Tech | nology Demonstration (ACTD) | | Technology Development (ATD) | | | FY 2009 Output: One Congressional adjustment in FY 2009 was added, the Advanced Emergency Response Integrated Environment (AIRIE). # B. Program Change Summary (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | Previous President's Budget | 1.589 | 0.000 | | | | Current BES/President's Budget | 1.552 | 1.194 | | | | Total Adjustments | -0.037 | 1.194 | | | | Congressional Program Reductions | | | | | | Congressional Rescissions | | -0.006 | | | | Total Congressional Increases | | 1.200 | | | | Total Reprogrammings | | | | | | SBIR/STTR Transfer | -0.034 | | | | | Balance attributed to undistributed reductions levied by | -0.003 | | | | | legislative policies | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | | | | | | DATE: May 2 | 2009 | | |--|--|---------------------|---------------------|---------------------|---------------------|------------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
3 - Advanced Technology D | R-1 ITEM NOMENCLATURE PE 0603750D8Z Advanced Concept Technology Demonstration (ACTD) | | | | | PROJECT NUMBER
P523 | | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | P523: ACTD | 1.552 | 1.194 | 0.000 | | | | | | Continuing | Continuing | #### Note In FY 2008 all ACTD funding transferred to the JCTD program. This completed the transtion to the JCTD model that began in the FY 2006 President's Budget. The new JCTD Program provides a "cradle to grave" path for transformational joint capabilities. The initial funding lines (program elements (PE)) are outlined in the table below. The PEs in the table (with the exception of the ACTD BA3 PE which will fully transfer to the JCTD BA3 PE in FY 2008) represent the JCTD model. Beginning in FY 2007 all new starts will be JCTD only. Refer to the specific Budget Exhibit for more details on each funding line. ### A. Mission Description and Budget Item Justification The Department of Defense (DoD) initiated the Advanced Concept Technology Demonstration (ACTD) program in 1995 with the purpose of demonstrating new, mature technologies in an operational environment and the goal of getting new technology into the hands of the warfighter as quickly as possible. Early successes included the Predator and Global Hawk unmanned aerial vehicles (UAVs). As of year end FY 2007, DoD has started 160 ACTDs, a total of 57 ACTD/JCTDs were in process, and 22 had been returned to the technology base or terminated. However, no ACTD's have been started since FY 2006 with full transition to the JCTD program in FY 2007. By FY 2010 it is anticipated only three remaining ACTD's will not have completed the Miliatry Utilility Assessment (MUA). All funding in the ACTD program officially transferred to the JCTD program element (PE) in FY 2008, however, in 2008 and 2009 one congressional add was placed in the ACTD PE in each year. The ACTD program demonstrated tremendous success in meeting urgent warfighter needs with 65 ACTDs contributing products that are/were employed in Operation Iraqi Freedom (OIF) and/or Operation Enduring Freedom (OEF). A non-exhaustive list of ACTDs deploying products to either OIF or OEF includes: Language and Speech Exploitation Resources (LASER), Expendable Unmanned Aerial Vehicle (XUAV), and the Joint Explosive Ordnance Disposal (JEOD) projects. In FY 2006, the Deputy Undersecretary of Defense for Advanced Systems and Concepts (DUSD(AS&C)) initiated a new business process, building on the successful ACTD program, to support the Department's transformational reform of addressing future threats from a capabilities focus versus the classical threat based viewpoint. The revised ACTD approach is called the Joint Capability Technology Demonstration (JCTD) program, and is based on proven, positive aspects of the ACTD program with new modifications. The JCTD model specifically addresses congressional concerns and recommendations made by the General Accountability Office (GAO) regarding rapid development and transitioning of Combatant Commander (CoCom) relevant capabilities to the joint warfighter in a more cost effective, timely and efficient model. Aligning closely with the thrust of with the Joint Staff's Joint Integration and Development System (JCIDS), JCTDs take a more balanced project candidate identification approach, shifting the overall program's focus to identifying specific warfighter capabilities needs up front (requirements pull), and then finding technology or concepts to address these needs, while maintaining the historical ACTD approach, where new technology is introduced to the warfighter to solve existing operational shortfalls (technology push). FY 2006 was the first year of a three to five year transition period from the current ACTD to the improved JCTD program. R-1 ITEM NOMENCLATURE **DATE:** May 2009 PROJECT NUMBER Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification APPROPRIATION/BUDGET ACTIVITY | . Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|--|---------|---------|---------| | Power Dozer Side-Casting Technology Operational/Integration Evaluation | 1.552 | 0.000 | 0.000 | | | The Power Dozer Side Casting Blade Technology is a mechanized earth moving syste continuous loading and unloading of material. The Power Dozer Side Casting Blade T integrated on armored U.S. Military D8N and D7G dozers. The Power Dozer Side Casting Blade Technology has successfully demonstrated the aclear assault lanes and wide area operations consisting of mines and heavy obstacles hedgehogs, concrete jersey barriers, concrete cubes, concertina wire) on beach and in in a majority of soil types (from sand to extreme hardpack). The Power Dozer Side Caconsists of a standard cutting edge with teeth, a steel track laid on edge to form a belt axis, two hydraulic motors directly driving two sprocket drives to propel the belt, power power unit (APU) mounted on the rear of the dozer. The Power Dozer Side Casting Blade Technology provides power directly to the steel removing soil from the blade before it accumulates to the point the platform stops its for steel belt rotates around two vertical axis that brings soil from the cutting edge to the b casting it to the side of the vehicle's (platform) path. (Mines and obstacles are swept at The speed at which the belt side-casts the material is matched to the host platform's formaterial is continuously unloaded. The belt is also reversible. The Power Dozer Side Technology has produced results not previously attained within the mechanical mine of the integration of the power Dozer is capable of a 50 enhanced productivity in earth moving tasks, protective berms, back filling, road building general windrowing. The Power Dozer has the unique capability, as determined by mi | em and is that of rechnology will be ability to breach/ (tetrahedrons, aland approaches asting Blade system around two vertical ed by an auxiliary abelt actively arward motion. The elt, removing and aside with the soil.) brward speed so Casting Blade learance arena. | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | t Justification | | DATE: May 2 | 009 | | |---|--|------------------------|-------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603750D8Z Advanced Concept Tech (ACTD) | PROJECT NUMBER
P523 | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2008 Accomplishments: Performed operational and integration evaluation on this recently | y demonstrated technology. | 0.000 | 1.194 | 0.000 | | | Advanced Emergency Response Integrated Environment (AERIE) The AERIE will integrate force protection and installation infrastru Integrated Emergency Operations Center (IEOC), enhancing situates response, addressing Homeland Security issues, Executive Orde recommendations. The methodology used in developing AERIE in any interagency environment. This will significantly enhance the and relay information, while protecting sensitive data. AERIE will Protection Agency insight into complex day-to-day activities. | ational awareness (SA) and improving r 133356 and 9/11 Commission will allow the exchange of information a ability to communicate, coordinate, | 0.000 | 1.134 | 0.000 | | | FY 2009 Plans: The AERIE will integrate force protection and installation infrastr Integrated Emergency Operations Center (IEOC), enhancing situresponse, addressing Homeland Security issues, Executive Order recommendations. The methodology used in developing AERIE in any interagency environment. This will significantly enhance to | uational awareness (SA) and improving er 133356 and 9/11 Commission will allow the exchange of information | | | | | BATE 14 0000 | Exhibit R-2a , PB 2010 Office of Secretary Of Defense RDT&E Project | | | | t Justification | | 2009 | | | | | | |--|--|---------|-------------------|-------------------|---|---------|---------|---------------|---------|-----------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | | | | | R-1 ITEM NOM
PE 0603750D8
(ACTD) | | | ology Demonst | | PROJECT NU
P523 | MBER | | | C. Other Program Funding S | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Cost To Complete | Total Cost | | | PE 0603648D8Z/Joint Capability Technology Demonstration (JCTD) PE 0604648D8Z/Joint Capability Technology | 2.866 | 207.096
13.487 | 198.352
18.577 | | | | | | Continuing Continuing | Continuing | ### D. Acquisition Strategy Demonstration (JCTD) Transition The strategy for ACTDs has always been to focus on developing a transition path into a program of record or to establish a new program for those projects that show significant military utility in the demonstration phase. Promising ongoing ACTDs may receive transition funding from the JCTD Transition arm as the ACTD program completes. All ACTD funding will transfer to the JCTD program element in FY 2008. Beginning in FY 2007 all new starts were JCTD only. Program metrics: - Capability Based: Greater CoCom influence looking at nearer term joint/coalition needs - Provide Spiral Technologies 25 percent will provide an operationally relevant product demonstration within 24 months of ID signature. - Agile Demonstration 75 percent complete final demonstration within three years of ID signature. - OSD provide significantly more funding (often greater than 30 percent). In some exceptional cases a majority of project funding, especially during the first two years. - JCTDs not necessarily tied to an exercise. Greater flexibility to establish military utility via operational "real-world" demonstration or specifically designed test/venue. - 80 percent of JCTDs transition at least 50 percent of their products to sustainment. ### E. Performance Metrics FY2010 Strategic Goals Supported: Project Selection; Ability to spiral technologies; Adequately resourced projects; Complete a final demonstration; Number of successful capabilities transitioned. Planned Performance Improvement / Requirement Goal: CoCom Capability; Spiral within 24 mos; Fund more than 30 percent; Demo within 3 years; Transition to Program of Record. Planned Performance Metric / Methods of Measurement: 100; 25; 100; 75; 80 percent. | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | DATE: May 2 | 009 | | |--|--|----------|----------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA | PE 0603750D8Z Advanced Concept Technology Demons | stration | P523 | | 3 - Advanced Technology Development (ATD) | (ACTD) | | | | . , , , | | | | The majority of funding from this Program Element is forwarded to the Services/Defense Agencies that execute the individual ACTD projects. DUSD(AS&C) maintains and provides overall programmatic oversight for the ACTD program, to include the individual ACTD projects. The JCTD/ACTD performance metrics center on how fast relevant joint and/or transformational technologies can be demonstrated and provided to the joint warfighter. These metrics are driven by the overall business process which includes six parts: (1) selection focus; (2) ability to spin-off spiral technologies; (3) time necessary to complete a final demonstration; (4) adequately resourced projects with appropriate oversight; (5) capability to complete an independent assessment of the technology; and (6) the number of successful capabilities that are actually transitioned to the warfighter. The table below defines these metrics and helps compare/contrast the current ACTD program with the new JCTD business process model. A comparison of ACTD and JCTD metrics are: - 1) Project Selection Focus - a. ACTD Threat based: shared military service and CoCom influence. - b. JCTD Capability Based: Greater CoCom influence looking at nearer term joint/coalition needs. - 2) Spiral Technologies: - a. ACTD No metric - b. JCTD 25 percent will provide an operationally relevant product demonstration within 24 months of ID signature. - 3) Final Demonstration Completed. - a. ACTD 3 to 4 years after initiation. - b. JCTD 75 percent of projects complete final demonstration within three years of ID signature. - 4) Shared Funding and Viability of resources: - a. ACTD OSD provides no more than 30 percent of the budgeted resources. Funding provided form many different program elements. - b. JCTD OSD provides significantly more funding, greater than 30 percent in some cases a majority of projected funding, especially in the first two years. - 5) Military Utility Assessment (MUA): - a. ACTD MUA traditionally tied to a specific planned exercise for evaluation. - b. JCTD JCTDs not necessarily tied to an exercise. Greater flexibility to establish military utility via operational "real-world" demonstration or specifically designed test/venue. - 6) Transition of Technology: - a. ACTD 70 percent of ACTDs transition at lease one product to sustainment. - b. JCTD 80 percent of JCTDs transition at least 50 percent of their products to sustainment.